Appendix D Field Collection Forms # **SEDIMENT CORE COLLECTION FORM** | Windward Sedin | nent Core | Collection For | rm | _ | |--|--------------------|------------------------|-------------------------------|------------------------| | Project: | | Location ID: | | Page of | | Date: | _ | Attempt No.: | | | | Weather: | - | Core Type: Intertid | al Subtidal Shoali | na | | Logged By: | - | Field Staff: | ai Gabiidai Gillean | 9 | | | - | 1 lold Otalli | | | | Field Collection Coordinates:
Lat/Northing: | _ | Long/Easting: | | | | A. Water Depth | R Water Le | wol Moseuromonte | C. Mudline Elevation | o (ff MI I \A/\ | | | | vei Measurements | C. Mudilile Lievation | I (IL IVILLAA) | | DTM Depth Sounder: DTM Lead Line: | Time: | | | | | DTW Lead Line. | Height:
Source: | | Pooryony Moosyrom | ante (prior to oute) | | | Source. | | Recovery Measureme | ents (prior to cuts) | | Core Collection Recovery Details | : | | † 🗔 | | | 1. Core Tube Length: | | | 3 | | | 2. Penetration Depth: | | - | | | | 3. Headspace Measurement: | | - | Core | e Sections To Process: | | 4. Recovery Depth: | | - | | | | 5. Recovery Percentage: | | - | | | | 6. Core Accepted: Yes / No | | - | | | | · | | _ | B: | | | | | | | | | Drive Notes: | | | ー | | | | | | | | | | | | D: | \downarrow | | | | | | | | | Shoe Description: | | | | | | • | | | | | | | | Sediment type moisture | e, color, minor modifier, MA | IOR modifier other | | Core Field Observations and Des | cription: | | n, layering, anoxic layer, de | Notes: | # **SEDIMENT CORE PROCESSING FORM** | \X/i | nd | war | d | Sediment Core Processing Form | | |----------------|------------------|-----------|---------|--|---------| | Projec | nd
ct: | vironmen | tal LLC | Core Type: Intertidal Subtidal Shoal | ing | | Date: | | | | Penetration Depth: | | | Proce | ssec | By: | ı | Compacted Depth: | | | Locat | | | | Compaction-Correction Factor: | | | Attem | pt N | o.: | | | | | | | | | | | | | | | | | | | Recovery Depth | Correction Depth | Sample ID | | Sample Description and Notes (Sediment type, moisture, color, minor modifier, MAJOR modifier, other constituents sheen, layering, anoxic layer, debris, plant matter, shells, biota) | , odor, | | | | | | | | Page____ of ____ # **SURFACE SEDIMENT COLLECTION FORM** | Project Name: | | | | Proje | ct no.: | | | | | |--------------------|--------------------|----------------------|-------|--------------------------|------------------|---------------------|--|--|--| | Date: | | | | We | ather: | | | | | | C P 14 () | | | | | C | | | | | | | | | | | · | | | | | | GRAB DATA | Location ID: | | | | | | | | | | Latitude/Northing(| Y): | | | | Longitude | /Easting(X): | | | | | Grab time | Water depth
(m) | Penetrat
depth (c | - | Acceptable grab (Y/N) | Comments | SAMPLE DATA | Sample ID: | | | | | | | | | | Pre-homogenization | on analyses (cire | cle): VO | 0 8 | Sulfides Ami | monia AV | /S/SEM TPH-P Other: | | | | | Sediment type | Sediment colo | r | Sedi | ment odor | | Comments: | | | | | cobble | brown surface | | none | e F | H ₂ S | | | | | | gravel | drab olive | | sligh | t p | etroleum | | | | | | sand (F M C) | brown | | mod | moderate other: | | | | | | | silt | gray | | stron | ng | | | | | | | clay | black | GRAB DATA | Location ID: | | | | | | | | | | Latitude/Northing(| Y): | | | | Longitude | /Easting(X): | | | | | Grab time | Water
depth (m) | Penetrat
depth (c | | Acceptable
grab (Y/N) | | Comments | SAMPLE DATA | Sample ID: | | | | | | | | | | Pre-homogenization | on analyses (cire | cle): VO | 2 8 | Sulfides Ami | monia AV | /S/SEM TPH-P Other: | | | | | Sediment type | Sediment colo | r | Sedi | ment odor | | Comments: | | | | | cobble | brown surface | | none | e F | H ₂ S | | | | | | gravel | drab olive | | sligh | t p | etroleum | | | | | | sand (F M C) | brown | | mod | erate d | other: | | | | | | silt | gray | | stron | ng | | | | | | | clay | black | | | | _ | | | | | # **BANK SOIL COLLECTION FORM** | Project Name/Number: | Weather: | | | | | | | |---|---|----------------------|--|--|--|--|--| | Date: | | | | | | | | | Sampling Method: | | | | | | | | | Bank ID: | Composite Sample ID: | Composite Sample ID: | Location ID: | Sample Time: | Sample Depth: | | | | | | | Location Description (coordinates or distances from landma | rks; slope, elevation, proximity of three sam | pples): | Sample Description (i.e., including grain size, color, odor): | Comments: | Location ID: | Sample Time: | Sample Depth: | | | | | | | Location Description (coordinates or distances from landma | | l
pples): | Sample Description (i.e., including grain size, color, odor): | Comments: | Location ID: | Sample Time: | Sample Depth: | | | | | | | Location iD: | Sample Time: | Sample Depth: | | | | | | | Location Description (coordinates or distances from landma | rks; slope, elevation, proximity of three sam | pples): | Sample Description (i.e., including grain size, color, odor): | Comments: | # PROTOCOL MODIFICATION FORM | Project Name and Number: | | |--|---------------------------| | Material to be Sampled: | | | Measurement Parameter: | | | | | | | | | | | | | | | Standard Procedure for Field Collection & Laboratory Ar | nalysis (cite reference): | | | | | | | | | | | | | | Reason for Change in Field Procedure or Analysis Variati | ion: | | | | | | | | | | | | | | Variation from Field or Analytical Procedure: | | | | | | | | | | | | | | | Special Equipment, Materials or Personnel Required: | | | | | | | | | | | | | | | | | | | _ | | Initiator's Name: | Date: | | Project Officer: | Date: | | QA Officer: | Date: | | of | | | СПА | IIIN-OF- | COSTOL | ו/זע | E3 I | KEŲ | UES |) I F | UKI | VI | | | |--------------------------------------|------|------------------|--------------|--|-----------------------------------|------------|-----------|----------|----------|-------------|----------|------------|---|--| | Project/Client Nan | ne: | | | | Ship | | | No. | | | | | | | | Project Number: | | | | | | | | | : | Shipping | Date: | | | | | Contact Name: | | | | | Ship | per: | | | | | | Airbill Nu | umber: | | | Sampled By: | | | | | Form filled out by: | | | | | | - | Turnarou | und requested: | | | | | | | | | | Test(s) F | Requeste | d (check | test(s) red | quired) | | _ | | | Sample
Collection Date
(m/d/y) | Time | Sample Ider | ntification | Volume of
Sample / # of
Containers | Matrix | | | | | | | | Comments / Instructions
[Composite/Bag ID] | 1 | otal Number of (| Containers | | Purchase Order / Statement of Wor | | | | | | | | | | | 1) Released by: | | | 1) Rec'd by: | | | 2) Release | | | | | 2) Re | Rec'd by: | | | | Print name: | | | _ | | Print name: | | | | | | | | | | | Signature: | | | Company: | | Signature: | | | | | Co | Company: | | | | Date/Time: $[\]ensuremath{^{\star}}$ Distribution: White copies accompany shipment; yellow retained by consignor. Date/Time: 200 West Mercer Street Suite 401 Seattle, WA 98119 Tel: (206) 378-1364 Fax: (206) 217-9343 Date/Time: #### To be completed by Laboratory upon sample receipt: Date/Time: | Date of receipt:: | Laboratory W.O. #: | |-------------------------|--------------------| | Condition upon receipt: | Time of receipt: | | Cooler temperature: | Received by: | # D-2 Geotechnical Field Forms | Boring | Location | on: | | | | | | | Job
Logge | Date | Sheet Job No. Weather | of | |-----------|------------|------------|-----------------|------|-------|------|--------|--------------------|--------------|---|--|----------------------------------| | Elevati | ion: | | | | Datum | ı: | | | Samp | ype/ Method
ling Method
m of Boring | ATD Water Level De | epth | | | Vell Ins | tall. | | Yes | | No | | | | | | | | S | SIZE (% | 6) | | DEF | PTH | SAM | 1PLE | | | | | | | G
Max. | S
Range | F
Att. | PID or
other | From | | Туре | Number | SAMPLE
RECOVERY | netrat | DESCRIPTION: Den., moist., color, minor, MAJOR CONSTITUENT, NON-SOIL SUBSTANCES: Odor, staining, sheen, scrag, slag, etc. | REMARKS: Drill action,
drill and sample
procedures, water
conditions, heave, etc. | SUMMARY
LOG (Water &
Date) | | | | | | | | | | 0— | | <u> </u> | _ | | | | | | | | | | | 1_ | | | _ | ‡ | | | | | | | | | | 2— | | | _ | ‡ | | | | | | | | | | 3— | | | _ | | | | | | | | | | | 4— | | | | ‡ | | | | | | | | | | 5— | | | | <u>+</u> | | | | | | | | | | 6— | | | -
- | <u> </u> | | | | | | | | | | -
 7— | | | _
 | <u> </u> | | | | | | | | | | -
8 – | | | _ | + | | | | | | | | | | 9— | | | _ | <u> </u> | | | | | | | | | | -

 | | | _ | <u>+</u> | | | | | | | | | | -
1 1— | | | | <u> </u> | | | | | | | | | | -
2— | | | | + | | | | | | | | | | - | | | | Ŧ | | | | | | | | | | 3— | | | | Ŧ | | | | | | | | | | 4- | | | | Ŧ | | | | | | | | | | 5— | | | | | | | | | | | | | | 6- | | | - | ‡ | | | | | | | | | | 7— | | | <u>-</u> | | | | | | | | | | | 8— | | | | + | | | | | | | | | | 9— | | | _ | \pm | | | | | | | | | | 0- | | | _ | | | Boring | Location | on: | | | | | | | Job
Logge | ed By | Date | Sheet Job No. Weather | of | |-----------|------------|---------------------|--------------|------|-------|------|--------|--------------------|---------------------------|---------------------------------------|----------------|--|----------------------------------| | | | | | | | | | | Drille
Drill T | ype/ Method | | | | | Elevat | ion: | | | | Datum | 1: | | | Samp
Botto | oling Method
m of Boring | | ATD Water Level De | pth | | | Vell Inst | tall. | | Yes | | No | | | | | | _ | · · | | 5 | SIZE (% | (o) | <u>.</u> . | DEF | PTH | SAM | 1PLE | ≿ | ⊆ m | | | | | | G
Max. | S
Range | F
Att.
Limits | PID or other | From | То | Туре | Number | SAMPLE
RECOVERY | Penetration
Resistance | minor, MAJOR (| STANCES: Odor, | REMARKS: Drill action,
drill and sample
procedures, water
conditions, heave, etc. | SUMMARY
LOG (Water &
Date) | | | - romage | | | | | | | 0- | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | _ | | 1 | | - | <u> </u> | | | | | | | | | | _ | | | | | _ | | | | | | | | | | 1— | | - | | - | | | | | | | | | | | _ | |] | | | <u> </u> | | | | | | | | | | _ | | 1 | | - | + | | | | | | | | | | 2- | |] | | | Ţ. | | | | | | | | | | | | 1 | | _ | | | | | | | | | | | 3— | | | | _ | <u> </u> | | | | | | | | | | | | | | _ | <u>t</u> _ | | | | | | | | | | - | |] | | _ | <u></u> | | | | | | | | | | 4— | | j | | _ | \vdash | | | | | | | | | | | | | | _ | | | | | | | | | | | 5— | |] | | <u>-</u> | | | | | | | | | | | | | | | - | <u> </u> | | | | | | | | | | _ | |] | | _ | _ | | | | | | | | | | 6— | | | | _ | | | | | | | | | | | _ | | | | _ | _ | | | | | | | | | | | | | | _ | + | | | | | | | | | | 7— | |] | | _ | _ | | | | | | | | | | _ | | ł | | _ | | | | | | | | | | | 8- | | 1 | | | L | | | | | | | | | | - | | | | - | + | | | | | | | | | | - | | | | | <u> </u> | | | | | | | | | | 9— | | | | - | | | | | | | | | | | _ | |] | | | _ | | | | | | | | | | - | | | | - | + | | | | | | | 1 | | | 0- | | 1 | | - | \vdash | # **Vane Shear Log Form** | Project: | | |-------------|--| | Location: | | | Technician: | | | ear Log Form | <u>Vane Diameter</u> | Vane constant (α) | |--------------|----------------------|----------------------------| | roject: | 16mm (0.63") | 2 | | cation: | 20mm (0.78") | 1 | | nician: | 25.4mm (1") | 0.5 | | Date: | 65mm (2.56") | 0.029 | $S_U = \alpha \times Scale$ Horizontal Datum: | | Coord | inates | | | Test Depth | | Vane | Undrain
Streng | ed Shear
th (S _U) | | est | | |---------------------|---------|----------|--------------|---------------------------|-----------------------------|---------------------------|----------------------------|-------------------|----------------------------------|--------------|------------------|-------| | Test Location
ID | Easting | Northing | Test
Time | Water
Depth in
feet | below
Mudline in
feet | Vane
Diameter
in mm | Scale
Reading
in kPa | in kPa | in lbs/ft² | Pea
Resid | k [P]
ual [R] | Notes | | | | | | | | | | | | Р | R | | Note - 1 kPa = 20.89 psf #### ANCHOR QEA **Dynamic Cone Penetrometer Field Form Location ID Project Name** Lat/Northing (Y) **Project Number** Lon/Easting (X) Date **Horizontal Datum Field Staff Vertical Elevation Vertical Datum Depth to Water** Reading Depth Reading Depth Depth Reading ft blows ft blows ft **Blows** cm cm cm Notes: # D-3 Survey Field Forms | Shoreline Visua | al Inspection Field Form | | ANCHOR QEA | |--------------------------------|-------------------------------------|--------------------|----------------------| | Project Name | | Field
Personnel | | | Project Number | | Page | of | | Date | | Time | | | General Feature
Description | | | | | GPS Location | | Location
I.D. | | | | Book to the c | Water | Feature Height Above | | | Description | Depth | Water | | Location 1 | | | | | Location 2 | | | | | Location 3 | | | | | Location 4 | | | | | Location 5 | | | | | Location 6 | | | | | | | | | | Bank Condition | Good Fair Poor | Sloped | Vertical | | Visible Substrate Type Notes | Riprap Gravel Sand Silt/Clay Debris | S Vegetation | Other | | | | | | | Photograph
Log | Description | | GPS Location | #### **FACILITIES CONDITION ASSESSMENT REPORT** ### Sediment Cleanup of Upper Reach of Lower Duwamish Waterway | Facility Name: | | |--------------------|--| | Facility Location: | | | | | | Asset Type: | | | Use: | | | Inspection Date: | | | Inspected By: | | | | | | | | #### General Conditions, Evaluations and Recommendations: #### Example Heading - Item description - o Recommendation: - Item description (photo #-#) #### **Example Heading** - Item description (photo #-#) - Item description (photo #-#) #### **Compiled List of Deficiencies:** Date: Evaluation By: # **PHOTOGRAPHS** | Sediment Cleanup | of Upper Read | ch of Lower | Duwamish | Waterway | |------------------|---------------|-------------|----------|----------| | Facility: | | | | | Date: Evaluation By: #### **PHOTOGRAPHS** Photo 3 Photo 4 | Sediment Cleanup | of Upper Read | ch of Lower | Duwamish | Waterway | |------------------|---------------|-------------|----------|----------| | Facility: | | | | | Date: Evaluation By: #### **PHOTOGRAPHS** Photo 5 Photo 6 ### WOOD MATERIAL VISUAL INSPECTION CHECKLIST Debris Buildup Structural Defects Moss | | 1A – F | Exposure | 1B – Soils (Foundation Conditions) | | | | |-------------------------------|--------|--|------------------------------------|--|--|--| | TAL | | Environment
(Marine, Freshwater, Industrial, etc.) | Expansive soil | | | | | ON ON | | Freezing and thawing | Compressive soil (settlement) | | | | | | | Wetting and drying | Evidence of pumping | | | | | IRO
ND | | Drying under dry atmosphere | Scour | | | | | 1. ENVIRONMENTAL
CONDITION | | Chemical corrosion and attack
(Sulfates, Acids, Bases, Chloride, Gases) | | | | | | - | | Abrasion, erosion, impact | | | | | | | | Heat from adjacent sources | | | | | | S S | | Cracking or breakage | | | | | | RES | | Rot and decay | | | | | | IST | | Surface deposits | | | | | | 2. DISTRESS
INDICATORS | | Termite or Pest Infestation (Borer) | | | | | | Settlement | | Deflection | | Expansion | Contraction | | |--------------------------------|-------------------------------------|---|--|------------------------|--|--| | 3B – Surfac | ce Condition | | | | · | | | | Excellent | New or near-ne | w cond | ition: no issues to re | port. No loss of cross section. | | | | Good | Good condition | : no rep | orted issues or conc | erns. Less than 5% loss of cross section | | | General | <u>Fair</u> | Average wear; i | Average wear; not new but no issues to report. Between 5% - 20% cross se | | | | | Condition | <u>Poor</u> | Worn from use: | of cross section. | | | | | | Critical | Extremely worn or damaged: Between 50% - 80% loss of cross section. | | | | | | Finished sur | faces | | | | | | | Cracking | | | | | | | | Loss of Mat | erial | | | | | | | Missing or broken member | | | | | | | | Fasteners: C | Corrosion | | | | | | | Soft timber and decay Abrasion | | | | | | | | | | | | | | | | Previous Re | pair | | | | | | | Surface Coa | urface Coatings, Protective Systems | | | | | | ### STEEL MATERIAL VISUAL INSPECTION CHECKLIST Debris Buildup Structural Defects Moss | | 1A – F | Exposure | 1B – Soils (Foundation Conditions) | | | | |-------------------------------|--------|--|------------------------------------|--|--|--| | TAL | | Environment
(Marine, Freshwater, Industrial, etc.) | Expansive soil | | | | | O E | | Freezing and thawing | Compressive soil (settlement) | | | | | N | | Wetting and drying | Evidence of pumping | | | | | IRO
ND | | Drying under dry atmosphere | Scour | | | | | 1. ENVIRONMENTAL
CONDITION | | Chemical corrosion and attack
(Sulfates, Acids, Bases, Chloride, Gases) | | | | | | - | | Abrasion, impact | | | | | | | | Heat from adjacent sources | | | | | | S S | | Member cracking or breakage | | | | | | RES | | Staining, corrosion | | | | | | DISTRES | | Surface deposits | | | | | | 2. DISTRESS
INDICATORS | | Weld cracking or breakage | | | | | | ~ <u>Z</u> | Weid | cracking of brea | Kage | <u> </u> | | | | | |-------------------------|--------------------------|------------------|---|---|--|--|--|--| | | 3A - Overal | ll Apparent Alig | nment of Structure | | | | | | | | Settle | ment | Deflection | | | | | | | | 3B – Surfac | e Condition | | | | | | | | 되 | | <u>Excellent</u> | New or near-new | condi | tion: no issues to report. No loss of cross section. | | | | | J. C. | | Good | Good condition: | Good condition: no reported issues or concerns. Less than 5% loss of cross section. | | | | | | CI | General
Condition | <u>Fair</u> | Average wear; no | Average wear; not new but no issues to report. Between 5% - 20% cross section. | | | | | | STRUCTURE | Collation | <u>Poor</u> | Worn from use: Between 20% - 50% loss of cross section. | | | | | | | | | Critical | Extremely worn | or dam | aged: Between 50% - 80% loss of cross section. | | | | | 3. PRESENT CONDITION OF | Finished sur | faces | | | | | | | | | Cracking | | | | | | | | | Ē | Rust and sca | ale | | | | | | | | Į | Loss of Mat | erial | | | | | | | | II (| Missing or broken member | | | | | | | | | EN | Stains | Stains | | | | | | | | SES. | Corrosion | | | | | | | | | [E | Abrasion | | | | | | | | | <u></u> | Previous Re | pair | | | | | | | | | Surface Coa | tings | | | | | | | #### CONCRETE MATERIAL VISUAL INSPECTION CHECKLIST | 1A - | - Exposure | 1B – Drainage | 1C – Soils (Foundation Conditions | |------|--|---------------------|-----------------------------------| | | Environment (Marine, Freshwater, Industrial, etc.) | Flashing | Expansive soil | | | Freezing and thawing | Joint sealants | Compressive soil (settlement) | | | Wetting and drying | Weepholes | Evidence of pumping | | | Drying under dry atmosphere | Contour | Scour | | | Chemical corrosion and attack
(Sulfates, Acids, Bases, Chloride, Gases) | Elevation of drains | | | | Abrasion, erosion, cavitation, impact | | | | | Heat from adjacent sources | | | | SSS
RS | Cracking or Breakage | |--------------|---------------------------------| | 'RES
FOR | Staining | | IST
CA7 | Surface deposits and exudations | | 2. D
INDI | Leaking | | 3A - (| 3A - Overall Apparent Alignment of Structure | | | | | | | | | | |-----------------------------------|--|------------------|-----------|---|---|--|--|--|--|--| | Settlement | | Deflection | Expansion | | Contraction | | | | | | | 3B - S | 3B – Surface Condition | | | | | | | | | | | | | <u>Excellent</u> | | New or near-new condition: no issues to report. No loss of cross section. | | | | | | | | | | Good | | Good condition: no reported issues or concerns. Less than 5% loss of cross section. | | | | | | | | General <u>Fair</u> | | | | Average wear; not new but no issues to report. Between 5% - 20% cross section. | | | | | | | | Condition | | <u>Poor</u> | | Worn from use: B | Worn from use: Between 20% - 50% loss of cross section. | | | | | | | <u>Critical</u> Extremely worn or | | | | | damaged: Between 50% - 80% loss of cross section. | | | | | | | Formed and finished surfaces | | | | | | |--|-----------|--|--|--|--| | Cracking | | | | | | | Scaling | | | | | | | Spalls, pop outs, and delar | nination | | | | | | Stains, Efflorescence | | | | | | | Exposed Reinforcement: 0 | Corrosion | | | | | | Curling and warping | | | | | | | Erosion | | | | | | | Previous Patching or Othe | r Repair: | | | | | | Surface Coatings, Protective Systems,
Linings, Toppings | | | | | | | Penetrating Sealers | | | | | | | Signs of Past Overflow on Rungs and Walls | | | | | | | Debris Buildup | | | | | | | Exposed Aggregate | | | | | | | Leaks through Walls | | | | | | | Structural Defects | | | | | | | Moss | | | | | | 3. PRESENT CONDITION OF STRUCTURE